
I t d ti t th Fli CIntroduction to the Flip Camera

Created by Xaras Collins‐Brown

Wallingford‐Swarthmore School DistrictWallingford Swarthmore School District

Department of Instructional  and Informational Technology 

Spring 2010


What is a Flip Camera?What is a Flip Camera?

• Inexpensive point‐and‐shoot digital cameraInexpensive point and shoot digital camera

• Pocket‐sized camcorder

C id di l b il i• Captures video directly to built‐in memory 
card or take still shots

• Download video directly to your computer

• Edit video with Flip software or any other p y
program like Windows Movie Maker or iMovie

• PERFECT BEGINNER VIDEO CAMERA TOOL!PERFECT BEGINNER VIDEO CAMERA TOOL!


Two Models in Our DistrictTwo Models in Our District

Flip Mino – records up to 60 
i f id il bl i S

Flip Ultra – records up to 120 
i f id il bl i Sminutes of video; available in SD 

or HD
minutes of video; available in SD 
or HD


Charging your Flip CameraCharging your Flip Camera

Charge theUSB arm Charge the 
battery by 
plugging the 

USB arm

USB arm into 
your computer’s 

USB tUSB port.


Turning it OnTurning it On

Most models activateMost models activate 
by pushing the slide 
button located on the 

Power Button

side of your Flip 
camera. 


Function ButtonsFunction Buttons

Press left/right 
b tt t i

l

Press trash 
button to 

buttons to view 
previous or 
next videos

Press play 
button  to 
start/pause 

video

delete 
videos

Press record 
button to

Press 
up/down 
b tt t button  to 

start/stop
buttons to 
zoom in/out


Point and ShootPoint and Shoot
Set up your shot; 

dpress record to 
begin and stop


Downloading Video to Your Computer
Click on the picture to view a tutorial on how to download your video to your computer.

This will allow you to edit your video clips in Windows Movie Maker or iMovie. 

Video Tutorial by Mike Ciavola, SHMS


Tips for Recording Good VideoTips for Recording Good  Video
General Recording Techniques

K tti t f t li hti d t M t• Keep your camera settings on auto‐focus, auto‐lighting, and auto‐exposure. Most 
consumer cameras use these default settings. 

• Frame the scene using a tripod and view the scene through the lens to make sure 
distance, sound, and lighting are good. Don’t record objects or people dead center. 
Use the lines created by buildings streets trees etc to draw viewer inUse the lines created by buildings, streets, trees, etc. to draw viewer in. 

• Limit zooming, panning, and other movements with the camera while recording–
both in frame (your shot) and with the camera. MOVE YOURSELF IN TOWARDS THE 
SUBJECT!

• Avoid recording jumpy shaky or uneven shots by using a tripod or brace yourself• Avoid recording jumpy, shaky, or uneven shots by using a tripod or brace yourself 
against a wall. 

• Experiment with various framing techniques, camera angles, and movement.
• ALWAYS CAPTURE EXTRA FOOTAGE AT THE BEGINNING OR END FOR EDITING.

h f d h l h• REMINDER: Keep the safety strap around your wrist while using the cameras so 
you do not accidently drop them. 

• To view the full list of tips go to www.wssd.org/technology


